

Name _____ Class _____ Date _____

Vocabulary

1 Circle the correct words.

minute | delighted | cold | bad | hilarious

gradable	extreme
_____	_____
_____	_____
_____	_____
_____	_____

5

2 Complete the text with the words in the list.

nice | happy | huge | tiny | amazing

I've just returned from a week-long trip to the USA. We made time to go in the school holidays – it was absolutely fantastic. We hired a very ¹ _____ car from the airport in New York and we drove about 100 miles every day. Of course, the USA is an absolutely ² _____ country, so we only saw a ³ _____ part of it – but what we did see was absolutely ⁴ _____. I'm really ⁵ _____ we went, even though it was December and freezing!

5

3 Complete the sentences with the correct form of make or do.

culture | dialogue | appeared | everyday | riddle

- I'll come out after I've _____ the housework.
- The reason you don't understand it is because it doesn't _____ sense.
- He needs to find a way to _____ money fast.
- Marco _____ really well in his exams last year.
- Will passengers please _____ their way to the departure lounge.

10

Grammar

4 Complete the sentences. Use the correct form of the present passive.

- Students at my school _____ (not teach) how to play musical instruments.
- The front door _____ (lock) every night at 11 o'clock.
- Our old car _____ (not use) very much anymore.
- Their wonderful photographs _____ (display) on the wall in the hallway.
- The windows _____ (clean) twice a month.

10

5 Complete the text with the past passive form of the words in the list.

interview | give | steal | call | take

Our trip to the USA wasn't so great. First of all, our flight was cancelled, and we had to wait for five hours in the airport. We ¹ _____ some food for lunch, but it was terrible! When we finally arrived in New York, we ² _____ to our hotel in a taxi. Then Mum's bag ³ _____ as we waited in the hotel lobby. The police ⁴ _____ and Mum ⁵ _____ by them for two hours. Not a brilliant start to the holiday!

10

6 Put the words in order to make sentences.

- checked / got / by / my dad / my homework / I

- going to / her / She's / cut / tomorrow / hair / have

- you / a tattoo / ever / Have / had / done ?

- painted / our house / had / We / last summer

- did / your bike / Where / get / you / fixed ?

10

- 7 Complete the conversation with the future or present perfect passive forms of the verbs.
- COLIN Have you heard the news? The school has been burgled again!
- JULIE Oh no! ¹ _____ the head teacher (tell)?
- COLIN Yes, of course. And the police ² _____ (give) photos of the burglars.
- JULIE Oh, good. ³ _____ the burglars (catch) yet?
- COLIN Not yet, but I'm sure they ⁴ _____ (find) soon, and all the stolen property ⁵ _____ (return).
- JULIE I hope so!

10

- 8 Rewrite the sentences in the passive, using *by* + agent when necessary.
- 1 They won't allow you to get off the bus here.

- 2 Millions of people will watch this fascinating show.

- 3 Someone will give you instructions when you arrive.

- 4 Daniel has already paid the restaurant bill.

- 5 They haven't arranged a date for their enormous party yet.

10

- 9 Unscramble the letters to make sequencing words.

- 1 TERFA HATT _____
- 2 STRIF _____
- 3 NETH _____
- 4 ETNX _____
- 5 LINFALY _____

5

- 10 Complete the text with the words in the list. Some words can be used in more than one place. Use each word only once.

next | first | finally | after that | then

¹ _____, the milk is poured into a container and left in a warm place. When the milk has gone hard, it is collected in a cloth. ² _____, some salt is added and ³ _____, it is put into another container. ⁴ _____, a few months later, it becomes cheese. ⁵ _____, the cheese is removed, washed ... and eaten!

5

TOTAL SCORE 80